COMPACTION CONTROL OF EARTH-ROCK MIXTURES: HOW TO DEVELOP AND USE DENSITY INTERFERENCE COEFFICIENTS AND OPTIMUM WATER CONTENT FACTORS by Victor H. Torrey III Geotechnical Laboratory DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers 3909 Halls Ferry Road, Vicksburg, Mississippi 39180-6199 April 1992 Final Report Approved For Public Release; Distribution Is Unlimited Prepared for DEPARTIVIENT OF THE ARMY US Army Corps of Engineers, Washington, DC 20314-1000 CWRD No. 32342 **92** 6 07 07 052 Clearby this report when no longer needed. Do not return it to the originator The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information operations and Reports, 1215 Jefferson Davis Highway Suite 1204, Africation, Val. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188). Washington, DC 20503 | Davis Highway, Suite 1204, Arlington, VA 22202-4302, | and to the Office of Management and B | Judget, Paperwork Reduction Proj | r Information Operations and Reports, 1215 Jefferson ject (0704-0188), Washington, DC 20503. | | | |--|---|----------------------------------|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | | 3. REPORT TYPE AND DATES COVERED | | | | | April 1992 | Fina | al report | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | | Compaction Control of | | | | | | | Develop and Use Densi | Ty Interierence Co | efficients | | | | | and Optimum Water Con 6. AUTHOR(S) | tent ractors_ | | CWRD No. 32342 | | | | 1 | | | | | | | Victor H. Torrey III | | | • | | | | ł | | † | | | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | USAE Waterways Experi | | İ | REPORT NUMBER | | | | Geotechnical Laborato | | | _ | | | | 3909 Halls Ferry Road | • | | Instruction Report | | | | Vicksburg, MS 39180- | | | GL-92-1 | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | | Addition itomatic | | | | US Army Corps of Engi | neers | | 1 | | | | Washington, DC 20314 | | | | | | | - | | | | | | | 11. SUPPLEMENTARY NOTES | ······································ | | | | | | A | | | | | | | Available from Nationa | al Technical Intor | mation Service, | | | | | 5285 Port Royal Road, | | 22161 | | | | | 12a. DISTRIBUTION / AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | | | | 4 | | ļ | | | | Approved for public re | • | | | | | | distribution is unlim | ited | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | vides instructions | for the develo | nment and application of | | | | a new compaction contr | This report provides instructions for the development and application of a new compaction control or quality assurance procedure for soils containing | | | | | | gravel-sized particles. The method is based on Density Interference Coeffi- | | | | | | | cients which relate the maximum dry density of the total gradation to those of | | | | | | | its minus 3/4-in. or minus No. 4 fraction and on Optimum Water Content Factors | | | | | | | which relate the optimum water content of the total gradation to those of its | | | | | | | minus 3/4-in. or minus No. 4 fraction. Entire families of gradations of | | | | | | | earth-rock mixtures such as would typically be obtained from a single borrow | | | | | | | source can be represer | source can be represented by single curves of the two parameters versus gravel | | | | | | content. A short-cut method to obtain the curves over the entire range of | | | | | | | gravel content of the total materials without large-scale compaction testing | | | | | | | of the total materials is described. Instructions are provided as to how to | | | | | | | 14. | SUBJECT TERMS | | | 15. NUMBER OF PAGES | |-----|-----------------------------------|--|---|----------------------------| | 1 | Compaction | Rock correction | ns | 65 | | 1 | Compaction control | l Soil testing | | 16. PRICE CODE | | | Gravelly soils | | | | | 17. | SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | UNCLASSIFIED | INCLASSIBIED | | | calculate maximum dry density and optimum water content to be associated with the fill density sample from the values of Density Interference Coefficient NSN 7540-01-280-5500 and Optimum Water Content Factor. ### PREFACE This report provides instructions for the development and application of a new compaction control or quality assurance procedure for soils containing gravel-sized particles. Funding for the research leading to development of the new method was provided by the Headquarters, US Army Corps of Engineers (USACE), under the designation of Civil Works Research and Development (CWRD) Work Unit No. 32342, entitled "Testing Large-Particled Soils." The Technical Monitor for this work unit is Mr. Richard F. Davidson, Directorate of Civil Works, Engineering Division, Geotechnical and Materials Branch, Soils Section, USACE, Washington, DC. The CWRD Materials-Soils program manager is Mr. G. P. Hale, Chief, Soils Research Center (SRC), Soil and Rock Mechanics Division (S&RMD), Geotechnical Laboratory (GL), US Army Engineer Waterways Experiment Station (WES), Vicksburg, MS. This report was prepared by Dr. Victor H. Torrey III, Soil Mechanics Branch (SMB), S&RMD, under the general supervision of Mr. Milton M. Meyers, Chief SMB, Dr. Don C. Banks, Chief, S&RMD, and Dr. William F. Marcuson III, Chief, GL. The laboratory research testing program leading to development of the new compaction control method described herein was under the direct supervision of Mr. Robert T. Donaghe of the Soils Research Facility, SRC, S&RMD. Technical editing and coordination of preparation of this report for publication were performed by Mrs. Joyce H. Walker of the WES Visual Production Center, Information Technology Laboratory. At the time of publication of this report, Director of WES was Dr. Robert W. Whalin. Commander and Deputy Director was COL Leonard G. Hassell, EN. # CONTENTS | | Page | |--|----------------| | PREFACE | 1 | | CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT | 3 | | PART I: INTRODUCTION | 4 | | BackgroundPurposes | 4
6 | | PART II: BASIC CONCEPTS AND DEFINITIONS | 7 | | Earth-Rock Mixtures Oversized and Finer Fractions Dry Density of the Total Material Versus Corresponding | 7
7 | | Dry Density of the Finer Fraction | 9 | | Water Contents of the Oversized and Finer Fractions Maximum Dry Density of the Total Material Versus | 10 | | Maximum Dry Density of the Finer Fraction | 11 | | Optimum Water Content of the Finer Fraction | 12
13
14 | | PART III: DEVELOPING CURVES OF I _c and F _{opt} VERSUS PERCENT GRAVEL | 15 | | Families of Compaction Curves | 15 | | Gravel Content P_g | 17
20 | | Gravel Content P _g | 31 | | PART IV: THE COMPACTION CONTROL OR QUALITY ASSURANCE PROCEDURE | 38 | | General | 38 | | Selecting the Finer Fraction | 40 | | With the Fill Density Sample | 42 | | with the Fill Density Sample | 54
59 | | REFERENCES | 60 | | TABLES 1-5 | 00 | | APPENDIY A. DETERMINING THE WATER CONTENT OF THE OVERSIZED ERACTION | Δ1 | # CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | By | To Obtain | |------------------------------|------------|---------------------------| | cubic feet | 0.02831685 | cubic metres | | cubic inches | 16.38706 | cubic centimetres | | Fahrenheit degrees | * | Celsius degrees | | feet | 0.3048 | metres | | foot-pounds (force) | 1.355818 | metre-newtons or joules | | inches | 2.54 | centimetres | | pounds (force) | 4.448222 | newtons | | pounds (mass) | 0.4535924 | kilograms | | pounds (mass) per cubic foot | 16.01846 | kilograms per cubic metre | | square inches | 6.4516 | square centimetres | ^{*} To convert temperature in degrees Fahrenheit (F) to degrees Celsius (C), use the following formula: C = (5/9)(F-32). # COMPACTION CONTROL OF EARTH-ROCK MIXTURES: HOW TO DEVELOP AND USE DENSITY INTERFERENCE COEFFICIENTS AND OPTIMUM WATER CONTENT FACTORS PART I: INTRODUCTION ### Background Laboratory tests to obtain moisture-density relationships for soils containing large particles, i.e., earth-rock mixtures, have been both problematical and questionable over the years. The problem in dealing with such materials arises from the fact that, if the full-scale gradation is to be tested, the size of the laboratory test specimen must be sufficiently
large to assure assessment of the properties and/or behavior of the mixture. There seems to be general, although informal, agreement within the profession in this country that the ratio of test specimen diameter to largest particle size should be no less than 5 or 6 to achieve a good test on the mixture. Both the US Army Corps of Engineers (USACE 1970) and the American Society for Testing and Materials (ASTM 1991a and 1991b) compaction test methods conform to this concept. Working with a ratio of 5 or 6 leads to what would be conventionally considered large test specimens (in excess of 6 in. in diameter) when the largest particle size begins to exceed 1 in. Testing of larger specimens entails the need for larger and more expensive laboratory hardware, higher capacity compaction and/or loading mechanisms, special processing and handling equipment, more spacious facilities, and lots of hard manual labor. fore, beginning years ago, as one laboratory after another began to encounter these realities in testing soils containing large particles, methods were developed or adopted on faith which were believed to provide adequate estimates of full-scale gradation properties but which also circumvented testing of large specimens of the full-scale materials. Simplistically, the avoidance procedures have included practices such as discarding the larger particles (scalping), or scalping and then replacing the "oversized" fraction with an equal portion by weight of manageable sizes, or even the creation of a "parallel" gradation with a smaller maximum particle size. Formal research to assess the reliability of these methodologies for testing earth-rock mixtures has been very sporadic and has mostly fallen to organizations engaged in regular major design and construction activities involving these materials such as the USACE, US Bureau of Reclamation (USBR), and some state agencies (including universities). However, because of the expense, time consuming nature of the work, and the many variables commensurate with earth-rock mixture research, sporadic efforts have not sufficed to eliminate many of the basic questions. - 2. In consideration of the scale of the problems in the laboratory environment, it is no surprise that earth-rock mixtures also present many challenges in the field construction environment. Of course, the field laboratory faces the testing uncertainties previously mentioned. Next comes the requirement for an accurate, efficient method for determining the as-compacted fill density and fill water content of soils containing large particles. Then, there is the need to compare those values of fill density and water content to appropriate values of maximum dry density and optimum water content to assure that specifications are met, i.e., a quality control or assurance procedure. Because of the rate of fill placement economically necessary in the construction of large fills, it is not feasible to expect to develop complete moisture-density curves for samples of earth-rock mixtures from each fill density test location. Additionally, a larger fill density test specimen is required in these materials which translates to greater time and effort per test and fewer tests per work shift. So, it is imperative that the compaction control methodology not only be shortcut in nature but also sufficiently accurate to confirm the specified attributes of the fill. - 3. Several versions of compaction control techniques have been utilized by the USACE over the years in dealing with earth-rock mixtures. Fill density tests using direct and/or indirect methods (USACE 1977, paragraph 5-10) and water content determinations on the total sample have been ordinarily used to obtain the as-compacted parameters, but the specifications themselves or the means of relating the as-compacted values to the specifications have generally avoided dealing with the full-scale materials. For example, the specified range for water content and the value of minimum desired percent compaction may be based on the optimum water content and maximum dry density for a fraction of the total material (say, minus 3/4-in.* fraction). In the field, the ^{*} A table of factors for converting non-SI to SI (metric) units of measurement is presented on page 3. maximum dry density and optimum water content for the fraction may be determined using the one- or two-point control procedure (USACE 1977, Appendix B). Then, the dry density and water content of the fill sample of the total material are corrected for the percent "oversize" (percent of total material by weight larger than 3/4 in.) to obtain the dry density and water content of that fraction for comparison to the maximum dry density and optimum water content of that fraction. A similar but reversed approach would be to correct the maximum dry density and optimum water content of the fraction for the percent "oversize" to estimate those parameters for the total material and then compare the fill density test results on the total material to those values. 4. Recent research by Torrey and Donaghe (1991a and 1991b) provides a thorough examination of current compaction control practices and shows that there is potential for considerable error in those procedures. A new and more precise method of compaction control or quality assurance has been developed out of those studies which still retains the advantage of avoidance of or, at least, greatly reduced large-scale compaction testing of the total materials. The new method introduces two new parameters termed the Density Interference Coefficient $I_{\rm c}$ and the Optimum Water Content Factor $F_{\rm opt}$ which relate maximum dry densities and optimum water contents of fractions to those of the parent total materials on the basis of percent gravel in the total materials. ## Purposes 5. The purpose of this report is to provide instructions concerning the development of curves relating values of the Density Interference Coefficient and Optimum Water Content Factor to percent by weight of gravel in earth-rock mixtures. In addition, the use of these curves in controlling or assuring the quality of compacted fills composed of such gravelly soils will be explained. ### PART II: BASIC CONCEPTS AND DEFINITIONS ## Earth-Rock Mixture 6. The methods to be explained herein are applicable to soils containing gravel up to 3 in. in maximum particle size and sufficient clay* or silt fines (minus No. 200 sieve fraction) to exhibit typical moisture-density compaction curves by which values of maximum dry density and corresponding optimum water content are defined. The methods may also be applicable to materials containing cobble sizes (larger than 3-in. diam) but too little confirming data are available for such gradations to generally include them. ### Oversized and Finer Fractions 7. The term "oversized fraction" originates from the compaction control or quality assurance procedures which are based on the compacted state of a fraction of the total material. Laboratory compaction tests which can be considered conventional in the Federal, state and private sectors employ either a 4-in. diam mold for material passing the No. 4 sieve or a 6-in. diam mold for material passing the 3/4-in. sieve. The USACE has also more recently adopted a 12-in. diam mold test for earth-rock mixtures passing the 2-in. sieve (USACE 1970, Appendix VIa) but that large-scale test is not considered conventional for the general definitions given here. In addressing materials which contained sufficiently large gravel fractions which could not be scalped (discarded) according to prescribed test procedures, the term "oversized fraction" came into use to refer to that fraction of the total material consisting of particle sizes too large to be included in the selected conventional compaction test. That fraction has also been sometimes referred to as the "coarser fraction." Thus, if the 4-in. mold test is selected, the oversized fraction is the plus No. 4 fraction and, if the 6-in. mold test is preferred, the oversized fraction becomes the plus 3/4-in. material. The "finer fraction" then refers to that material employed in the compaction test, i.e., the minus No. 4 or minus 3/4-in. fraction. For example, Figure 1 shows a typical earth-rock gradation. It is seen from Figure 1 that the oversized (coarser) ^{*} Soil classification is by the Unified Soil Classification System. Figure 1. Percent oversize relative to minus 3/4-in, and minus No. 4 fractions fraction c with respect to compaction testing in the 6-in. diam mold (plus 3/4-in. fraction) is 20 percent by weight and the finer fraction f or minus 3/4-in. fraction is, therefore, 80 percent by weight. Likewise, with respect to compaction testing in the 4-in. diam mold, the oversized fraction c is the plus No. 4 fraction which is the same as the gravel content or 52 percent by weight and the finer fraction f becomes 48 percent by weight. # Dry Density of the Total Material Versus Corresponding Dry Density of the Finer Fraction 8. Given an earth-rock mixture which has been compacted to some dry density $\gamma_{\rm t}$, it is possible to derive an expression which relates $\gamma_{\rm t}$ to that of a finer fraction $\gamma_{\rm f}$ contained within it. The expression as originally derived by Ziegler (1948) is cited in USACE (1977), Appendix B, and is as follows: $$\gamma_{t} = \frac{\gamma_{f} \gamma_{w} G_{m}}{f \gamma_{w} G_{m} + c \gamma_{f}}$$ (1) where γ_t = dry density of the total material, pcf γ_f = dry density of the finer fraction, pcf γ_w = unit weight of water, 62.4 pcf G_m = bulk specific gravity of oversized particles, dimensionless (see USACE 1970, Appendix IV) f = percent finer fraction by weight expressed as a decimal c - percent oversized fraction by weight expressed as a decimal This relationship is valid as long as the finer fraction completely fills the voids between the particles of the oversized fraction. If the minus No. 4
fraction is taken as the finer fraction, there is no reason to be concerned about this restriction as long as the gravel content (plus No. 4 fraction) remains less than about 60 percent by weight. It is desirable for purposes of these instructions to rearrange Equation 1 to solve for the density of the finer fraction $\gamma_{\rm f}$ in terms of the density of the total material $\gamma_{\rm t}$ as follows: $$\gamma_{f} = \frac{f \gamma_{t} \gamma_{w} G_{m}}{\gamma_{w} G_{m} - c \gamma_{t}}$$ (1a) # Water Content of the Total Material Versus Corresponding Water Contents of the Oversized and Finer Fractions 9. The water content of the total material can be calculated as the weighted sum of the water contents of the oversized and finer fractions as follows: $$W_{+} = fW_{f} + cW_{c} \tag{2}$$ where W_t = water content of the total material, percent W_f = water content of the finer fraction, percent W_{c} = water content of the oversized fraction, percent f = percent finer fraction by weight expressed as a decimal c = percent oversized fraction by weight expressed as a decimal This equation is also given in USACE (1977), Appendix B, except that the absorption A of the oversized fraction is substituted for the water content of the oversized fraction W_c . The absorption A is defined as the saturated surface-dry water content of a gravel although it is not defined or discussed in the USACE laboratory soils testing manual (USACE 1970). However, the absorption may be calculated from the values of bulk and apparent specific gravities (see USACE 1970, Appendix IV) as follows: $$A = \frac{G_a - G_m}{G_a G_m} \times 100 \text{ percent}$$ (3) The water content of the oversized fraction in the total material may or may not be equivalent to its absorption. This assumption has been made because the water content of the gravel within the total material will not vary significantly and will be a much lower value than that of the finer fraction and near the value of the absorption. However, because specified ranges in placement water content for earth-rock mixtures may only be 3 to 4 percentage points, a small error in water content of the gravel may produce a significant error in water content of the total material calculated from Equation 2 at higher gravel contents. It is not practical to determine the gravel water content for every fill sample during construction. However, a better procedure compared with just assuming the absorption is provided as Appendix A to this report. The method of Appendix A can be used during design of the project or early in construction to determine a value for water content of the gravel for general use. In this manner, the fill water content for the total fill density sample can be calculated from the corresponding fill water content of the finer fraction of the fill density sample using Equation 2. This procedure would avoid the need for large ovens in the field laboratory for drying of the total fill density sample. # Maximum Dry Density of the Total Material Versus Maximum Dry Density of the Finer Fraction 10. If the value of the maximum dry density of the finer fraction γ_{fmax} is substituted in Equation 1 above there is no reason to expect that the calculated value of dry density for the total material γ_t will equal the maximum dry density of that total material. Stating it in a converse manner, if the total material is compacted to its maximum dry density, there is no reason to expect that the finer fraction within it is also always brought to its maximum dry density. So, when the total material is at its maximum dry density γ_{tmax} , the finer fraction within it exists at some percent R_c of its maximum dry density γ_{tmax} . R_c is then the percent compaction of the finer fraction when the total material is at its maximum dry density γ_{tmax} . Therefore, the dry density of the finer fraction γ_f can be expressed as follows: $$\gamma_f = R_c \gamma_{fmax} \tag{4}$$ Research has shown that the percent compaction of the finer fraction R_c when the total material is at its maximum dry density $\gamma_{\rm tmax}$ varies with percent gravel P_g in the total material, i.e., percent plus No. 4. If the correct value of R_c is known for the given total material along with the maximum dry density of the finer fraction γ_{fmax} , the equivalent expression for γ_f of Equation 4 can be substituted into Equation 1 to calculate the correct value for the maximum dry density of the total material γ_{tmax} . That substitution yields the following equation: $$\gamma_{\text{tmax}} = \frac{R_{c} \gamma_{\text{fmax}} \gamma_{w} G_{m}}{f \gamma_{w} G_{m} + R_{c} c \gamma_{\text{fmax}}}$$ (5) where γ_{tmax} = maximum dry density of the total material, pcf γ_{fmax} = maximum dry density of the finer fraction, pcf γ_w = unit weight of water, 62.4 pcf G_m = bulk specific gravity of the oversized fraction f = percent finer fraction by weight expressed as a decimal c = percent oversized fraction by weight expressed as a decimal $R_{\rm c}$ = percent compaction of the finer fraction expressed as a decimal when the total material is at its maximum dry density $\gamma_{\rm tmax}.$ # Optimum Water Content of the Total Material Versus Optimum Water Content of the Finer Fraction 11. Given a total material which exists at its optimum water content $W_{\rm topt}$, there is no reason to expect that a finer fraction within it would be found to be at its optimum water content $W_{\rm fopt}$. In fact, if increasing quantities of moist gravel are added to a given gradation of finer fraction material, the water content of the finer fraction must be steadily increased to produce the optimum water content of the total mixture. Therefore, insertion of the value of the optimum water content of the finer fraction $W_{\rm fopt}$ into Equation 2 above cannot be expected to generally yield a calculated value of water content of the total material $W_{\rm t}$ which is equal to the optimum water content of the total material $W_{\rm topt}$. Some other means of relating $W_{\rm fopt}$ to $W_{\rm topt}$ must be devised if the optimum water content of the total material is to be correctly predicted using that of the finer fraction. The new method of controlling compaction of earth-rock mixtures given later in this report entails such a relationship. # Density Interference Coefficient Ic 12. The Density Interference Coefficient $\, {\rm I}_{\rm c} \,$ is dimensionless and defined as follows: $$I_c = \frac{R_c}{P_a G_m} \tag{6}$$ where - R_c = percent compaction of the finer fraction expressed as a decimal when the total material is at its maximum dry density γ_{tmax} . - P_g = percent gravel (plus No. 4) in the total material expressed as a decimal - G_{m} = bulk specific gravity of the gravel, dimensionless Note that I_{c} may be based on either the minus 3/4-in. or the minus No. 4 fraction. If the minus No. 4 fraction is taken as the finer fraction, the percent gravel P_{g} is equal to the percent oversized fraction c. - 13. Equation 6 can be solved for R_c in terms of I_c as follows: $$R_c = I_c P_a G_m \tag{7}$$ Then Equation 7 for R_c can be substituted into Equation 5 to yield the following: $$\gamma_{tmax} = \frac{I_c P_g \gamma_{fmax} \gamma_w G_m}{f \gamma_w + c I_c P_g \gamma_{fmax}}$$ (8) # Optimum Water Content Factor Fopt $14.\$ The Optimum Water Content Factor $\,F_{\rm opt}\,$ is dimensionless and defined as follows: $$F_{opt} = \frac{W_{fopt}}{P_g W_{topt}} \tag{9}$$ where W_{fopt} - optimum water content of the finer fraction W_{topt} = optimum water content of the total material P_g = percent gravel (plus No. 4) in the total material expressed as a decimal. W_{fopt} and W_{topt} may be expressed either as a percentage or as a decimal value as long as both are expressed in the same manner. As is the case for the Density Interference Coefficient I_c , the Optimum Water Content Factor F_{opt} may be based on either the minus 3/4-in. or minus No. 4 fraction. # PART III: DEVELOPING CURVES OF I_c and F_{opt} VERSUS PERCENT GRAVEL IN THE TOTAL MATERIAL # Families of Compaction Curves 15. Earth-rock gradations which derive from a single geologic formation may generally be expected to vary in gravel contents (plus No. 4 fractions), percent fines (minus No. 200 sieve fractions), and maximum particle size. As long as the materials exhibit similar gravel particle shapes by size, reasonably consistent bulk specific gravity of the gravel, gravel contents less than 35 to 40 percent, and fines which are not radically different in plasticity, compaction curves will form a family conforming relatively well to a single "line of optimums" as shown in Figure 2. In some cases, materials of the same generic family but containing gravel contents which begin to exceed about 35 percent may exhibit compaction curves which begin to fall to the dry side of the family of curves representing lower gravel contents. Torrey and Donaghe (1991a and 1991b) saw this effect in their studies of the literature for some earth-rock gradations containing only 35 percent gravel while other gradations with gravel contents exceeding 60 percent did not exhibit the tendency. Should this tendency for gradations containing higher gravel contents to deviate from the neat family represented by their cousins with lower gravel contents be observed for the materials at hand, it will not negate the new methods explained herein. In addition, all of these trends will be true regardless of the particular compactive effort employed. The very popular one- and two-point compaction control methods discussed in USACE, Appendix B, (1977) rely on separation of the materials into "families" of compaction curves. All of the instructions to follow presume that the range of the finer fractions of the earth-rock
mixtures at hand reasonably define a single family of compaction curves. The data obtained as described below in developing curves of I_c and F_{ont} versus gravel content should indicate whether or not the finer fractions of the material must be divided into more than one family grouping and, therefore, corresponding additional curves of Ic and Font versus gravel content developed. Figure 2. A typical family of compaction curves reasonably defining a single line of optimums # Density Interference Coefficient Ic Versus Gravel Content Pg ### General 16. Developing a curve of Density Interference Coefficient $\, {\rm I}_{\rm c} \,$ versus gravel content will be explained employing data derived from a range in minus 3-in. earth-rock total materials and their fractions. The importance of including fractions of the total materials in the example lies in showing that the minus 3/4-in. and minus No. 4 fractions can be used to develop the curve for the entire family of gradations without large-scale compaction testing of the total materials. ### Example gradations 17. Figures 3 and 4 show examples of minus 3-in. total materials containing clay (CH) fines and their minus 2-in., minus 3/4-in., and minus No. 4 fractions. The standard effort compaction curves for these gradations are shown in Figure 2 to define a family acceptably conforming to a single line of optimums even though gravel content ranges up to 64 percent. Note that the water content scale of Figure 2 is such that the scatter among the curves is magnified. If modified compactive effort had been employed, a similar pattern would have been observed although all maximum dry densities would have been higher and all optimum water contents lower. Table 1 summarizes the pertinent fractional percentages for each gradation and their corresponding maximum dry densities and optimum water contents. ### Calculating I. 18. For the materials shown in Figures 3 and 4, each of the gradations containing gravel can be treated as if they were total materials, i.e., individual earth-rock gradations, with varying maximum particle sizes and gravel contents. For the minus 3-in. and minus 2-in. gradations, two values for I_c can be calculated since one value can be based on using the minus 3/4-in. fraction as the finer fraction and the other using the minus No. 4 fraction as the finer fraction. In addition, when the minus 3/4-in. gradation is treated as a total material, I_c can be calculated using the minus No. 4 fraction as the finer fraction. For convenience, Equation 6 is repeated as follows: Figure 3. Example gradations, minus 3-in. total materials and their minum 2-in. fractions Figure 4. Example gradations, minus 3/4-in. and minus No. 4 fractions $$I_c = \frac{R_c}{P_q G_m} \tag{6}$$ where - R_c percent compaction of the finer fraction expressed as a decimal when the total material is at its maximum dry density γ_{tmax} - P_g = percent gravel (plus No. 4) in the total material expressed as a decimal - G_m = bulk specific gravity of the gravel, dimensionless ## Example Calculations 19. Example calculations of I_c for minus 3-in. gradation No. 1 and its fractions containing gravel treated as total materials in their own right will be given below. Before presenting the calculations, it is necessary to point out that any values of maximum dry density and optimum water content are the result of the judgment of the individual fitting a compaction curve to the five compaction points ordinarily obtained. Because of variation which would be seen in curve fitting to the same data among several individuals, the value of maximum dry density is probably not really significant to even one decimal place. Furthermore, the values of gravel content and bulk specific gravity are not likely significant beyond two decimal places. However, for the purposes here, it will be presumed to calculate I_c to the third decimal place for reasons to be explained later. Total material is minus 3-in. gradation No. 1 minus 3/4-in. fraction taken as the finer fraction a. Calculating R_c . To obtain a value for R_c , the percent compaction of the finer fraction corresponding to the maximum dry density of the total material $\gamma_{\rm tmax}$ must be determined. To do this, use is made of Equation 1a and data from Table 1 as follows: $$\gamma_f = \frac{f \gamma_t \gamma_w G_m}{\gamma_w G_m - c \gamma_f} \tag{1a}$$ From Table 1 it is seen that the maximum dry density for the minus 3-in. gradation No. 1 is 130.6 pcf. It is also seen that the percent oversize c or plus 3/4 in. is 20 percent (0.20) so that the percent finer fraction f or minus 3/4 in. is 80 percent (0.80). Note also from Table 1 that the bulk specific gravity $G_{\rm m}$ of the gravel is 2.68. Substitute the maximum dry density of 130.6 pcf for $\gamma_{\rm t}$, c = 0.20, f = 0.80, and $G_{\rm m}$ = 2.68 into Equation 1a and calculate the dry density of the finer fraction $\gamma_{\rm f}$ as follows: $$\gamma_f = \frac{(0.80) (130.6 \ pcf) (62.4 \ pcf) (2.68)}{(62.4 \ pcf) (2.68) - (0.20) (130.6 \ pcf)}$$ or $$\gamma_f = 123.8 pcf$$ So, when the minus 3-in. gradation No. 1 is at its maximum dry density of 130.6 pcf, the finer fraction (minus 3/4-in. fraction) within it is at a dry density of 123.8 pcf. Since the maximum dry density of the minus 3/4-in. fraction of gradation No. 1 is 123.5 pcf (see Table 1), its percent compaction $R_{\rm c}$ is: $$R_c = \frac{\gamma_f}{\gamma_{fmax}} = \frac{123.8 \ pcf}{123.5 \ pcf} = 100.2 \ percent$$ There is no cause for concern that the percent compaction of the finer fraction exceeds 100 percent when the total material is at its maximum dry density. It has been found for earthrock mixtures containing clay fines and, say, less than about 30 to 35 percent gravel that this may be true. As gravel content increases above 30 to 35 percent, the percent compaction of the finer fraction begins to decline rapidly. <u>b.</u> Calculating I_c . Now that a value of 1.002 (percentage expressed as a decimal) for R_c has been obtained, I_c can be calculated noting from Table 1 that the percent gravel P_g in the minus 3-in. gradation No. 1 is 28 percent (0.28) as follows: $$I_c = \frac{R_c}{P_q G_m}$$ or $$I_c = \frac{1.002}{(0.28)(2.68)} = 1.335$$ # Minus 3-in. gradation No. 1, minus No. 4 fraction taken as the finer fraction a. Calculating R_c . Table 1 shows that the maximum dry density of minus 3-in. gradation No. 1 is 130.6 pcf; the percent oversize c with respect to the minus No. 4 fraction is 28 percent (same as the percent gravel in the minus 3-in. gradation); and the percent finer fraction f is, therefore, 72 percent. The dry density of the finer fraction γ_f when the minus 3-in. material is at its maximum dry density is from Equation 1a: $$\gamma_f = \frac{(0.72) (130.6 \ pcf) (62.4 \ pcf) (2.68)}{(62.4 \ pcf) (2.68) - (0.28) (130.6 \ pcf)}$$ or $$Y_r = 120.4 pcf$$ From Table 1, the maximum dry density of the finer fraction (minus No. 4 fraction) is $118.6~\rm pcf$ so that $R_c~\rm becomes$: $$R_c = \frac{120.4 \ pcf}{118.6 \ pcf} = 101.5 \ percent$$ <u>b</u>. <u>Calculating I</u>_c. With $R_c = 1.015$, $P_g = 0.28$, and $G_m = 2.68$, I_c calculates as: $$I_c = \frac{1.015}{(0.28)(2.68)} = 1.353$$ # Total material is minus 2-in, gradation No. 1 minus 3/4-in, fraction taken as finer fraction <u>a. Calculating R_c</u> Table 1 shows that the maximum dry density of the minus 2-in. gradation No. 1 is 130.6 pcf, the percent oversize c with respect to the minus 3/4-in. (finer) fraction is 12.0 percent, and the percent finer fraction f is 88.0. The dry density of the finer fraction γ_f when the total material is at its maximum dry density using Equation 1a becomes: $$\gamma_f = \frac{\text{(.880) (130.6 pcf) (62.4 pcf) (2.68)}}{\text{(62.4 pcf) (2.68)} - \text{(.120) (130.6 pcf)}}$$ or $$Y_f = 126.8 \ pcf$$ and, since from Table 1 the maximum dry density of the minus 3/4-in. fraction (finer fraction) is 123.5 pcf, $R_{\rm c}$ becomes $$R_c = \frac{126.8 \ pcf}{123.5 \ pcf} = 102.7 \ percent$$ <u>b</u>. <u>Calculating I_c</u> From Table 1, the percent gravel in the minus 2-in. gradation No. 1 is 20.9 percent (.209). I_c is then calculated as: $$I_c = \frac{1.027}{(0.209)(2.68)} = 1.834$$ # Total material is minus 2-in. gradation No. 1 minus No. 4 fraction taken as the finer fraction <u>a</u>. Calculating R_c . Table 1 shows that the maximum dry density of the minus 2-in. gradation No. 1 is 130.6 pcf, the percent oversize c with respect to the minus No. 4 (finer) fraction is 20.9 percent, and the percent finer fraction f is 79.1. The dry density of the finer fraction when the total material is at its maximum dry density using Equation 1a becomes: $$\gamma_f = \frac{(.791) (130.6 \ pcf) (62.4 \ pcf) (2.68)}{(62.4 \ pcf) (2.68) - (.209) (130.6 \ pcf)}$$ or $$\gamma_f = 123.4 \ pcf$$ Table 1 shows the maximum dry density of the minus No. 4 (finer) fraction of gradation No. 1 to be 118.6 pcf so that $R_{\rm c}$ becomes: $$R_c = \frac{126.8 \ pcf}{123.5 \ pcf} = 102.7 \ percent$$ <u>b</u>. Calculating I_c . Table 1 shows the percent gravel P_g in the minus 2-in. gradation No. 1 to be 20.9 percent. I_c is calculated as: $$I_c = \frac{1.040}{(.209)(2.68)} = 1.857$$ # Total material is minus 3/4-in. gradation No. 1 minus No. 4 fraction taken as the finer fraction a. <u>Calculating R_c</u>. Table 1 shows that the maximum dry density of the minus 3/4-in. gradation No. 1 is 123.5 pcf, the percent oversize c with respect to the minus No. 4 (finer) fraction is 10 percent, and the percent finer fraction f is 90 percent. The dry density of the finer fraction when the total material is at its maximum dry density using Equation 1a becomes: $$\gamma_f = \frac{\text{(.90)} (123.5 \ pcf)}{\text{(62.4 pcf)} (2.68)} - \text{(.10)} (123.5 \ pcf)}$$ or $$\gamma_f = 120.0 \ pcf$$ Table 1 shows the maximum dry density of the minus No. 4 (finer) fraction of gradation No. 1 to be 118.6
pcf so that $R_{\rm c}$ becomes: $$R_c = \frac{120.0 \ pcf}{118.6 \ pcf} = 101.2 \ percent$$ <u>b</u>. Calculating I_c . Table 1 states t \ni percent gravel in the minus 3/4-in. gradation No. 1 is 10.0 percent and I_c is then calculated as: $$I_c = \frac{1.012}{(0.10)(2.68)} = 3.776$$ Values of I_c calculated for all the example gradations containing gravel of Figures 3 and 4 are summarized in Table 2 for the case where the minus 3/4-in. fraction is taken as the finer fraction and in Table 3 for the case where the minus No. 4 fraction is taken as the finer fraction. # Plotting Ic versus gravel content Pg 20. Figure 5 shows the values of the Density Interference Coefficient I_c based on the minus 3/4-in. fraction as the finer fraction plotted against gravel content $P_{\rm g}$. Figure 6 shows $I_{\rm c}$ based on the minus No. 4 fraction as the finer fraction plotted against P_{g} . In both cases, it is seen that a smooth curve of I_c versus P_g can be excellently fitted to the trends. shapes of the curves in the cartesian coordinates of Figures 5 and 6 suggest that they may become linear in log-log coordinates. Figure 7 shows I, based on the minus 3/4-in. fraction as the finer fraction plotted versus gravel content $P_{\rm g}$ in log-log coordinates. Figure 8 shows $I_{\rm c}$ based on the minus No. 4 fraction as the finer fraction versus $P_{\rm g}$ in log-log coordinates. Figure 7 indicates that a straight line can indeed be fitted to I. versus P. over the entire range in gravel content (20.9 percent to 64 percent) when I_c is based on the minus 3/4-in. fraction as the finer fraction. However, Figure 8 reveals that, when I_c is based on the minus No. 4 fraction as the finer fraction, the trend is linear up to the gravel content of about 50 percent (minus 3-in. gradation No. 2, see Table 1) and appears to become curvilinear above that gravel content. The reason that $I_{\rm c}$ based on the minus 3/4-in. fraction versus Pg remains linear in log-log coordinates to higher gravel contents than I_c based on the minus No. 4 fraction is because the percent oversize is smaller when the finer fraction is taken as the minus 3/4-in. fraction. In other words, the percent oversize relative to the minus 3/4-in. fraction for the example gradations (see Table 1) never exceeds 40 percent while, relative to the minus No. 4 fraction, it reaches as much as 64 percent. If the trends seen for $\, I_{\text{c}} \,$ versus $\, P_{\text{g}} \,$ based on the minus No. 4 fraction in log-log coordinates (see Figure 8) held true for I_c versus P_g based on the minus 3/4-in. fraction, one would expect the log-log linear trend of Figure 7 to also become curvilinear as the percent oversize relative to the Example gradations, Density Interference Coefficients based on the Figure 5. Example gradations, Density Interference Coefficients based on the minus 3/4-in. fraction versus gravel content plotted in cartesian coordinates Figure 6. Example gradations, Density Interference Coefficients based on the minus No. 4 fractions versus gravel content plotted in cartesian coordinates Figure 7. Example gradations, Density Interference Coefficients based on the minum $3/4-\mathrm{in}$. fractions versus gravel content plotted in log-log coordinates Figure 8. Example gradations, Density Interference Coefficients based on the minus No. 4 fractions versus gravel content plotted in log-log coordinates minus 3/4-in. fraction began to also approach about 50 percent which for the example materials would correspond to a gravel content in excess of 70 percent. Establishing I_c based on the minus No. 4 fraction versus P_g without large-scale compaction tests It is important to point out that Figures 5 through 8 show that for the entire family of compaction curves shown in Figure 2 and corresponding to the gradations shown in Figures 3 and 4, all values of Density Interference Coefficient Ic based on a selected fraction calculated for the minus 3-in. total materials and any of their gravelly fractions will fall on a single curve versus gravel content $P_{\rm g}$. If the minus No. 4 fraction is taken as the finer fraction, the linear portion of I_c versus P_g in log-log coordinates (Figure 8) can be established by compaction testing of only the minus 3/4-in. fractions and corresponding minus No. 4 fractions of the parent total gradations as long as the gravel contents of the minus 3/4-in. fractions span a large enough range to confidently establish a straight line through the data points. This should not be done by only employing the minus 3/4-in. fractions with the lowest and highest gravel contents from among the family of total materials encountered in the borrow area. Instead, several minus 3/4-in. fractions with intermediate gravel contents and their associated minus No. 4 fractions should also be tested so that the straight line can be best fitted within the small scatter of the total data. If the range in gravel content of the minus 3/4-in. fractions is not broad enough to confidently establish the log-log straight line, testing of minus 2-in. fractions after USACE (1970), Appendix VIA, must also be performed to obtain I, values based on the minus No. 4 fraction corresponding to higher gravel contents of the minus 2-in. fractions. It must be remembered that the straight-lined relationship of $I_{ m c}$ based on the minus No. 4 fraction versus gravel content Pg in log-log coordinates cannot be assumed valid above a gravel content of about 50 percent unless test results on the particular materials prove it so. However, Torrey and Donaghe (1991a and 1991b) showed that the approximate 50 percent gravel limit also applied to several other earth-rock mixtures reported in the literature. Part IV of this report will describe the use of I_c in determining the percent compaction of the total fill material. The procedure will require conversion of the linear log-log relationship between I_c and P_g back to the curvilinear form of Figures 5 and 6 to permit an easier determination of values of I_c given the gravel content $P_{\bf g}$ in the fill density sample. 22. If any of the full-scaled gradations from the borrow source contain more than about 50 percent gravel, two alternative procedures may be used to establish the trend in I_c versus P_g above that gravel content. If I_c is based on the minus 3/4-in. fraction, the log-log relationship between I_c and gravel content remains linear up to a gravel content nearing 65 percent. However, if I_c is based on the minus No. 4 fraction, the relationship is no longer linear in log-log coordinates above 50 percent gravel content. Torrey and Donaghe (1991a) examined the compaction data published by several different investigators which included a wide range in earth-rock gradations. discovered that the slopes of the curves of I_c versus P_g based on the minus No. 4 fraction as the finer fraction tended to become linear in cartesian coordinates (such as Figure 6) above a gravel content of 50 percent. Figure 9 shows that the linear slopes in this range were very similar and exhibited an average value of 0.0132. Take note that Figure 9 is not plotted to equal scales on the X and Y axes so that the slopes of the lines are not directly indicated. Part IV of this report describing the new compaction control or quality assurance procedure will provide instructions as to how to extend the curve of I_c versus P_g to gravel contents above 50 percent using this average slope if I_c is based on the minus No. 4 fraction. # Optimum Water Content Factor Fopt Versus Gravel Content Pg ## Calculating Fopt 23. Just as for the case of I_c , Optimum Water Content Factors F_{opt} can be based either on the minus 3/4-in. or minus No. 4 fraction as the finer fraction. Example calculations for gradation No. 1 and its fractions of Figures 3 and 4 will be given below. For convenience, Equation 9 defining the Optimum Water Content Factor F_{opt} is repeated as follows: $$F_{opt} = \frac{W_{fopt}}{P_g W_{topt}} \tag{9}$$ - 24. $\underline{F_{\text{opt}}}$ based on the minus 3/4-in. fraction. The following values of F_{opt} are calculated treating the minus 3-in. gradation No. 1 and its minus 2-in. fraction of Figure 3 each as if they were total materials. - a. Minus 3-in. gradation No. 1 taken as the total material. From Table 1, the optimum water content of the minus 3-in. gradation No. 1 W_{topt} is 8.4 percent, the percent gravel P_g is 28 percent, and the optimum water content of the minus 3/4-in. fraction W_{topt} is 10.7 percent. The Optimum Water Content Factor based on the minus 3/4-in. fraction then becomes: $$F_{opt} = \frac{W_{fopt}}{P_g W_{topt}} = \frac{10.7}{(0.28)(8.4)} = 4.549$$ <u>b.</u> <u>Minus 2-in.</u> <u>gradation No. 1 taken as the total material</u>. From Table 1, the optimum water content of the minus 2-in. gradation No. 1 W_{topt} is 8.4 percent, the percent gravel P_{g} is 20.9 percent, and the optimum water content of the minus 3/4-in. fraction W_{topt} is 10.7 percent. The Optimum Water Content factor based on the minus 3/4-in. fraction then becomes: $$F_{opt} = \frac{10.7}{(0.209)(8.4)} = 6.095$$ - 25. \underline{F}_{opt} based on the minus No. 4 fraction. The following values of F_{opt} are calculated treating the minus 3-in., minus 2-in., and minus 3/4-in. gradations No. 1 each as if it were a total material. - a. Minus 3-in. gradation No. 1 taken as the total material. From Table 1, the optimum water content of the minus 3-in. gradation No. 1 W_{topt} is 8.4 percent, the percent gravel P_{g} is 28 percent, and the optimum water content of the minus No. 4 fraction W_{fopt} is 12.9 percent. F_{opt} is then calculated as: $$F_{opt} = \frac{W_{fopt}}{P_q W_{topt}} = \frac{12.9}{(0.28)(8.4)} = 5.485$$ <u>b.</u> <u>Minus 2-in.</u> <u>gradation No. 1 taken as the total material</u>. From Table 1, the
optimum water content of the minus 2-in. gradation No. 1 is 8.4 percent, the percent gravel is 20.9 percent, and the optimum water content of the minus No. 4 fraction is 12.9 percent. F_{opt} is then calculated as: $$F_{opt} = \frac{12.9}{(0.209)(8.4)} = 7.348$$ <u>c</u>. Minus 3/4-in. gradation No. 1 taken as the total material. From Table 1, the optimum water content of the minus 3/4-in. gradation No. 1 is 10.7 percent, the percent gravel is 10 percent, and the optimum water content of the minus No. 4 gradation No. 1 is 12.9 percent. F_{opt} becomes: $$F_{opt} = \frac{12.9}{(0.10)(10.7)} = 12.056$$ 26. Table 4 summarizes the values of Optimum Water Content Factor $F_{\rm opt}$ based on the minus 3/4-in. fraction as the finer fraction calculated for the minus 3-in. and minus 2-in. gravelly gradations shown in Figures 3 and 4 and listed in Table 1. Table 5 summarizes the values of $F_{\rm opt}$ based on the minus No. 4 fraction as calculated for the minus 3-in., minus 2-in., and minus 3/4-in. gradations shown in Figures 3 and 4 and listed in Table 1. ## Plotting Fopt versus gravel content 27. Figure 10 shows the Optimum Water Content Factors $F_{\rm opt}$ based on both the minus 3/4-in. and minus No. 4 fractions as the finer fraction plotted versus gravel content $P_{\mathbf{g}}$. Just as for the case of Density Interference Coefficients versus gravel content (see Figures 5 and 7), smooth curves can be drawn to nicely fit the trends of F_{opt} versus gravel content. Figure 11 shows that the trends appear to be linear when the data are plotted in log-log coordinates. More scatter is observed in the data of Figures 10 and 11 than was evident for the case of the Density Interference Coefficient I_c versus gravel content (Figures 5 through 8). This results from the greater impact on the value of the Optimum Water Content Factor resulting from the judgment in determining optimum water content from standard five-point compaction data. In other words, a tenth of one percentage point difference in judging the value of optimum water content is more significant relative to values falling in the 7 to 15 percent range (see Table 1) than is a tenth of 1 pcf relative to values of maximum dry density falling in the 110 to 138-pcf range for the materials as seen in Table 1. The data scatter, therefore, reflects the "precision" of the compaction test in general. The subject of compaction test precision will be briefly spoken to in Part IV of this report. Example gradations, Optimum Water Content Factors based on the minus 3/4-in. and minus No. 4 fractions plotted in cartesian coordinates Figure 10. CONTENT **РАСТОЯ**, Figure 11. Example gradations, Optimum Water Content Factors based on the minum $3/4-{\rm in}$, and minus No. 4 fractions plotted in log-log coordinates **MATER** Establishing F_{opt} based on the minus No. 4 fraction versus P_{g} without large-scale compaction tests - 28. It is seen in Figure 11 that the Optimum Water Content Factors based on the minus No. 4 fraction and calculated treating the minus 3/4-in. gradations as if they were total materials all fall on the same straight line as those calculated for the minus 3-in. and minus 2-in. gradations. Just as was the case for the Density Interference Coefficient, this offers the possibility to establish the straight line in log-log coordinates for an entire family of related gradations by performing compaction tests on only the minus 3/4-in. and minus No. 4 fractions. Again, in order that the straight line be established with confidence, it is necessary that the range in gravel content of the minus 3/4-in. fractions be sufficiently broad and several minus 3/4-in. fractions with intermediate gravel contents (and the associated minus No. 4 fractions) be included in the testing along with those exhibiting the minimum and maximum gravel contents. Should the gravel content range of the minus 3/4-in. fractions not be sufficient to establish the log-log straight line confidently, values of F_{opt} based on the minus No. 4 fraction corresponding to higher gravel contents must be obtained by testing minus 2-in. fractions using the procedure of USACE (1970), Appendix VIA. - 29. There is no clear deviation from linearity of $F_{\rm opt}$ versus $P_{\rm g}$ evident in Figure 11 at gravel contents as high as 64 percent which was the maximum for the example minus 3-in. gradation No. 4 of Table 1. However, it should not be presumed in general practice to extend the straight line obtained by the shortcut method based on the minus 3/4-in. and minus No. 4 fractions described above beyond a gravel content of 50 percent without some large-scaled testing of at least minus 2-in. fractions (USACE 1970), Appendix VIA, to lend credence to a linear trend at higher gravel contents. ### **General** - 30. The methods to be described below presume that the compaction specifications refer to the compacted state of the total material such that quality control or quality assurance fill density test results are compared directly with values of maximum dry density and optimum water contents for the total material to obtain values of fill percent compaction and deviation of fill water content from optimum water content. So, the following paragraphs provide instructions concerning the techniques of calculating the maximum dry density and optimum water content of the total material represented by the compaction control or quality assurance fill density sample using the relationships among the Density Interference Coefficient $I_{\rm c}$, the Optimum Water Content Factor $F_{\rm opt}$, and the percent gravel $P_{\rm g}$ in the fill density sample. The procedures are very simple and are previewed in summary as follows: - \underline{a} . Establish the curves of I_c and F_{opt} versus gravel content P_g during the preconstruction phase of the project employing samples of the materials to be placed in the embankment obtained from the planned borrow sources. - $\underline{\mathbf{b}}$. Also during the preconstruction phase of the project, decide whether to use the minus 3/4-in. fraction or the minus No. 4 fraction of the fill density sample as the finer fraction. Then, develop the necessary families of five-point compaction curves for the selected finer fraction employing samples from the planned borrow sources. These families of curves will be used to obtain values of maximum dry density $\gamma_{\rm fmax}$ and optimum water content $W_{\rm fopt}$ of the finer fraction during construction control using the one- or two-point compaction method described in USACE (1977), Appendix B. Of course, other methods as described in USACE (1977), Appendix B, may be used to obtain the required finer fraction maximum dry density and optimum water content. The one- or two-point method is cited here because it has been the most popular choice within the USACE. - $\underline{\mathbf{c}}$. Determine the bulk specific gravity G_{m} of the coarser fraction. - $\underline{\mathbf{d}}$. During fill operations, determine the fill dry density γ_t , the fill water content W_t , the gravel content P_g of the fill density sample, the percent oversized fraction \mathbf{c} of the fill density sample, and the percent finer fraction \mathbf{f} of the fill density sample. - \underline{e} . With the percent gravel P_{g} of the fill density sample, enter the curves of I_{c} and F_{opt} versus gravel content P_{g} and pick off values for $\, I_{c} \,$ and $\, F_{opt} \,$ or calculate the values using the equations for the curves. - \underline{f} . Perform a one- or two-point compaction test on the finer fraction representing the fill density sample and determine the maximum dry density γ_{fmax} and optimum water content W_{fopt} for that finer fraction using the appropriate family of finer fraction compaction curves established in \underline{b} . above. - g. Substitute the values of I_c , P_g , c , f , G_m , and γ_{fmax} into Equation 8 previously given as follows: $$\gamma_{tmax} = \frac{I_c P_g \gamma_{fmax} \gamma_w G_m}{f \gamma_w + C I_c P_g \gamma_{fmax}}$$ (8) and calculate the value of the maximum dry density corresponding to the fill density sample γ_{tmax} . - $\underline{\mathbf{h}}$. Calculate the fill percent compaction by dividing the value of the fill dry density γ_t determined from the fill density test by the value of maximum dry density for the fill sample γ_{tmax} calculated in step g. above. - \underline{i} . Substitute the values of W_{fopt} , F_{opt} and P_{g} into the following rearranged version of Equation 9 $$W_{topt} = \frac{W_{fopt}}{P_g F_{opt}}$$ and calculate the value of the optimum water content for the fill density sample $\,W_{\text{topt}}\,$. - $\underline{\mathbf{j}}$. Compare the value of the water content of the fill density sample W_t with its optimum water content W_{topt} calculated in step $\underline{\mathbf{i}}$. above and calculate the deviation of fill water content from optimum water content. - 31. It is appropriate to issue a warning relative to the method chosen to obtain values of the maximum dry density and optimum water content of the finer fraction as described in \underline{b} . above. Obviously, the ultimate quality of the compaction control or quality assurance method to be described below (or any other method) is directly dependent on the precision of the values of maximum dry density and optimum water content ascribed to the fill density sample. If the family or families of five-point compaction curves for the finer fractions of the range of borrow materials are thoroughly developed to clearly identify "lines of optimums" (see Figure 2), the estimates of maximum dry density and optimum water content obtained from one- or two-point compaction tests during construction should be adequately precise. That is to say
that the values should fall within the range of values which would be obtained if a series of five-point repetitive tests were performed on each single material sample and compaction curves fitted independently to each five-point data set. A single technician performing a series of five-point compaction tests on the same material and fitting a compaction curve to each data set without cross-reference or memory of any other results obtained will cite a range in maximum dry density and optimum water content for that material. This is what is meant by the fundamental precision of the compaction test itself. The US Bureau of Reclamation Rapid Compaction Control Method which is now an ASTM (1991c) standard is actually a three-point compaction method on the minus No. 4 fraction coupled with a graphical procedure for fitting a parabolic compaction curve through the data points. That method is also satisfactory. Correlations among maximum dry density, optimum water content, and the Atterberg Limits, as described in USACE (1977), Appendix B, are not recommended because of the significant scatter typically seen in plots of maximum dry density or optimum water content versus Liquid or Plastic Limit. The visual compaction control method described in USACE (1977), Appendix B, should never be used for any embankment where engineering properties of the compacted soil are critical to its satisfactory and safe performance. A thorough discussion of precision of the compaction test and problems associated with the various control methods are given by Torrey and Donaghe (1991b). ### Selecting the Finer Fraction 32. It has been previously shown that both the Density Interference Coefficient I_c and the Optimum Water Content Factor $F_{\rm opt}$ can be calculated by taking either the minus 3/4-in. or minus No. 4 fraction as the finer fraction. The summary procedures given above indicate that selection of the minus No. 4 fraction as the finer fraction offers several advantages over use of the minus 3/4-in. fraction. If the minus No. 4 fraction is designated as the finer fraction, less material is required for compaction tests and the smaller, more convenient 4-in. diam mold may be used. Furthermore, if the minus No. 4 fraction is designated, the percent oversize c becomes equivalent to the percent gravel $P_{\rm g}$. If the minus 3/4-in. fraction is designated as the finer fraction, two sieving operations on material taken from the location of each fill density sample would be required to determine P_g (the plus No. 4 fraction) and the percent oversize c (the plus 3/4-in. fraction). - 33. In cases where the gravel content exceeds 50 percent, use of the minus No. 4 fraction as the finer fraction would entail developing the Ic versus P. curve in two pieces as has already been suggested and will be described later. The two-piece approach to establishing the curve for Ic based on the minus No. 4 fraction versus P_g for materials containing more than 50 percent gravel to be given later herein will be an approximate approach in order to maintain the avoidance of large-scale compaction testing of the total materials. Therefore, that procedure will be deliberately prescribed to yield accurate to conservative calculated values of the maximum dry density of the fill density sample. Conservative calculated values of maximum dry density corresponding to the fill density sample are those which, if they cannot be certified as accurate, will be slightly higher than actual values rather than lower than actual values. This practice will ensure that calculated values of percent compaction will be correct to slightly lower than actual values in order to avoid overly optimistic assessment of the compacted state of the fill. - 34. There is a circumstance which might make it preferable to designate the minus 3/4-in. fraction as the finer fraction. In the event that gravel contents of the fill material are mostly greater than 50 percent, it may be preferable to take advantage of the linearity of the log-log version of the curve of I_c versus gravel content P_g up to percent oversize c (plus 3/4-in. fraction) approaching 50 percent. - 35. The instructions and discussions to follow will be predicated on the following: - a. The minus No. 4 fraction is taken as the finer fraction. - $\underline{\mathbf{b}}$. The linear portion of the relationship between $\mathbf{I_c}$ and $\mathbf{P_g}$ plotted in log-log coordinates has been established for the fill material using minus 3/4-in. fractions and minus No. 4 fractions, i.e. the shortcut method previously described. - \underline{c} . The linear relationship in log-log coordinates between F_{opt} and P_g has been established for the fill material using minus 3/4-in. fractions and minus No. 4 fractions, i.e., the shortcut method previously described. - \underline{d} . The values of fill dry density γ_t and fill water content W_t have been determined by a fill density test. - \underline{e} . The values of maximum dry density γ_{fmax} and optimum water content W_{fopt} corresponding to the minus No. 4 (finer) fraction of the fill density sample have been determined by, say, a oneor two-point compaction test applied to an appropriate family of five-point compaction tests performed on the minus No. 4 fractions of the range of borrow materials. ## <u>Determining the Maximum Dry Density Associated</u> <u>With the Fill Density Sample</u> ## I_c versus P_g: gravel content less than 50 percent by weight - 36. If the gravel content of the fill density sample P_g is less than 50 percent by weight, the relationship between I_c and the gravel content P_g can be assumed to be linear in log-log coordinates as in Figure 8 up to the gravel content of 50 percent. However, it is difficult to enter a log-log plot with a value of P_g and accurately pick off the corresponding value of I_c . Therefore, it is best to convert the straight line obtained in log-log coordinates back to cartesian coordinates. The data and fitted straight line previously shown in Figure 8 are replotted in Figure 12 except that data relative to gravel contents above 50 percent are omitted since another method to establish this range in the curve of I_c versus P_g in cartesian coordinates will be treated later. The general procedure to obtain the curve in cartesian coordinates is as follows: - <u>a</u>. The equation of the straight line in log-log coordinates of Figure 12 is of the form: $$LOG I_c = a_0 + a_1 LOG P_a$$ (10) where $a_0 = a$ constant to be determined a_1 = the slope of the line which in this case is negative - b. The slope a₁ of the line is determined by physically measuring with any convenient scale the vertical distance A-C and the horizontal distance A-B in Figure 12 and then obtaining the ratio of A-C to A-B, i.e., A-C/A-B. Note that this is not a logarithmic ratio. From Figure 12, this ratio becomes -1.025 because the slope of the line is negative (downward to the right). - \underline{c} . The value of the constant a_0 must be determined by substituting the value for the slope a_1 and the I_c and P_g coordinates for any known point on the line into Equation 10 above Figure 12. Example gradations with $P_{\rm g}$ less than 50 percent, $I_{\rm c}$ based on the minus No. 4 fraction, equation of the straight line of best fit in log-log coordinates and solving for the value of a_0 . It so happens in the fitting of the straight line to the data of Figure 12 that the data point at $P_g=28$ percent falls directly on the line. From Table 3, the minus 3-in. gradation No. 1 contains 28 percent gravel and exhibited a value of I_c of 1.352. Therefore, a_0 is calculated as follows: $$LOG \ 1.352 = a_0 + (-1.025) \ LOG \ 28.000$$ or $$a_0 = LOG 1.352 + 1.025 LOG 28.000$$ $$a_0 = 0.131 + (1.025)(1.447) = 1.614$$ And, the equation of the line to be plotted in cartesian coordinates becomes: $$LOG I_c = 1.614 + (-1.025) LOG P_a$$ or $$LOG I_c = 1.614 - 1.025 LOG P_g$$ (11) $\underline{\mathbf{d}}$. Now, a range in values of Pg can be substituted into Equation 11 to calculate the corresponding values for Ic as follows: | | Calculated | |--------|-------------| | P | <u>I</u> _c | | 10.000 | 3.776 | | 15.000 | 2.525 | | 20.000 | 1.898 | | 30.000 | 1.270 | | 40.000 | 0.954 | | 45.000 | 0.849 | | 50.000 | 0.746 | | | | \underline{e} . The data of \underline{d} . above are shown plotted in cartesian coordinates in Figure 13 with a smooth curve drawn through the points. Figure 13. Example gradations with $P_{\rm g}$ less than 50 percent, $I_{\rm c}$ based on the minus No. 4 fraction, log-log straight line of best fit plotted in cartesian coordinates 37. It is the more desirable practice to use the equation for the curve such as Equation 11 above to calculate values of I_c directly from the gravel content P_g determined for the fill density sample. It is important to note that all calculations above have been made to the nearest third decimal place. It is also acceptable to obtain the value of I_c graphically from the plot of I_c versus P_g such as that shown in Figure 13. The graph should be plotted to a scale such that values of I_c can be picked off the curve to the nearest third decimal place. This requires an over-sized piece of graph paper and is not practical in this report. The value of the maximum dry density of the fill density sample to be calculated from the value of I_c is sensitive to relatively small changes in the value of I_c . So, while the third decimal place is not mathematically significant, the provision for calculating values of I_c from the equation or reading from the curve to three decimal places is a means of preventing sloppiness in using the values. I_c versus P_g : gravel content ranges in excess of 50 percent by weight - 38. If I_c is based on the minus No. 4 fraction and gravel content in the fill material ranges to values
which exceed 50 percent, the curve of I_c versus P_g in cartesian coordinates of Figure 13 must be extended above that value by an approximate procedure. It was pointed out earlier that Torrey and Donaghe (1991a and 1991b) discovered for a significant range in earth-rock mixture data that the slope of the I_c versus P_g curve becomes linear in cartesian coordinates above a gravel content of about 50 percent. Those linear slopes varied little among the materials examined and averaged -0.0132 (see Figure 9). The curve of Figure 13 can be extended beyond 50 percent gravel by affixing a straight line through the data point at 50 percent gravel on a slope of -0.0132 as shown in Figure 14 and described as follows. - \underline{a} . A straight line in cartesian coordinates of I_c versus P_g would have the following equation: $$I_c = b + s_1 P_g \tag{12}$$ where b = the value of I_c where the straight line would intersect the y-axis, i.e., at $P_g = 0$. This value will have to be calculated. Figure 14. Example gradations, $\rm\,I_{C}$ based on the minus No. 4 fraction versus $\rm\,^{P}_{g}$, extending the curve to gravel contents above 50 percent s_1 = the slope of the line which is specified as -0.0132 <u>b</u>. Since the line is to pass through the known point at P_g equal to 50 percent and $I_c = 0.746$ (see paragraph 35 <u>d</u>.), these two coordinates can be substituted into Equation 12 along with the value of the slope to calculate the y-axis intercept b as follows: $$0.746 = b + (-0.0132)(50)$$ $$b = 1.406$$ So, the equation of the straight line to extend the curve of Figure 14 from the point of 50 percent gravel to higher gravel contents becomes: $$I_c = 1.406 + (-0.0132) P_a$$ $$I_c = 1.406 - 0.0132 P_q \tag{13}$$ - <u>c</u>. The easy way to place the line on Figure 14 is to plot the point of the y-axis intercept b ($P_g = 0.0$, $I_c = b = 1.406$) and then draw the line through that point and the point at $P_g = 50$ percent and $I_c = 0.746$ as shown in Figure 14. - 39. It must not be presumed to extend the curve of Figure 14 beyond 70 percent gravel since this was the highest gravel content providing data for Figure 9 from the literature. The compaction traits of earth-rock mixtures containing higher gravel contents are beyond the scope of any research known to the author. After the gravel content reaches a level where the gravel particles come into contact within the mix, the finer fraction may no longer fill the voids between the gravel particles. In this case, the basic weight-volume equation for calculating the dry density of the finer fraction or the total material is no longer valid. Again, it is preferable to calculate $I_{\rm c}$ for gravel contents in excess of 50 percent by entering the gravel content of the fill density sample $P_{\rm g}$ into the equation for the straight line (such as Equation 13 above) rather than picking the value from a plot of the line. Calculating the maximum dry density γ_{tmax} associated with the fill density sample - 40. Once the curve of I_2 versus P_g such as that of Figure 14 has been established, it may be employed to obtain the appropriate value of Ic corresponding to the gravel content in the fill density sample. It is also necessary to have the value of the maximum dry density of the finer fraction γ_{fmax} which has been determined by the one- or two-point compaction method using material from the fill density sample location. For the purposes of illustration, example gradations of Table 1 will have to be employed since the maximum dry density of their minus No. 4 fractions (finer fractions) are known. First, the value of Ic will be calculated using Equation 12 for minus 2-in. gradation No. 2 since it has a gravel content less than 50 percent, i.e., 31.2 percent. Then another value of I_c will be calculated using Equation 13 for minus 3-in. gradation No. 4 since it has a gravel content more than 50 percent, i.e., 64 percent. After these two values are obtained, corresponding values of maximum dry density to be associated with the respective minus 2-in. and minus 3-in. gradations will be calculated. Of course, in the actual control or quality assurance case, the calculated values of maximum dry density of the total material γ_{tmax} would correspond to the fill density sample. - <u>a.</u> I_c for minus 2-in. gradation No. 2. Table 1 shows that $P_g = 31.2$ so that Equation 11 yields for I_c : $LOG I_c = 1.614 - 1.025 LOG 31.2$ $LOG I_c = 1.614 - (1.025)(1.494)$ $LOG I_c = 0.083$ $I_c = 10^{0.083} = 1.210$ <u>b</u>. I_c for minus 3-in. gradation No. 4. Table 1 shows that $P_g = 64$ so that Equation 13 yields: $$I_c = 1.406 - 0.0132 P_\sigma$$ $$I_c = 0.561$$ c. Calculating the maximum dry density for the fill density sample. The bulk specific gravity $G_{\rm m}$ for the example soils is 2.68 and the maximum dry density of the finer fraction (minus No. 4) is 118.6 pcf (Table 1, minus No. 4 gradation Nos. 1 and 2). Also, since $I_{\rm c}$ is based on the minus No. 4 fraction, the percent oversized fraction c and the percent gravel $P_{\rm g}$ are the same value. Equation 8 is used to calculate the maximum dry density associated with the total material of the fill density sample as follows: Minus 2-in. gradation No. 2: $P_g = 0.312$, $I_c = 1.210$, c = 0.312, f = 0.688, $\gamma_{fmax} = 118.6$ pcf $$\gamma_{tmax} = \frac{I_c P_g \gamma_{fmax} \gamma_w G_m}{f \gamma_w + c I_c P_g \gamma_{fmax}}$$ (8) substituting $$\gamma_{tmax} = \frac{(0.312)(1.210)(118.6)(62.4)(2.68)}{(0.688)(62.4) + (.312)(.312)(1.210)(118.6)}$$ $$\gamma_{tmax} = 131.6 pcf$$ Note from Table 1 that the test value for this gradation is 133.1 pcf. The 1.5-pcf difference between the calculated value above and the test value is well within the level of precision of the compaction test itself. In other words, if a series of five-point compaction tests were performed on this material by a single individual, the range in values of maximum dry density he would obtain by independently fitting each data set with a compaction curve would exceed 1.5 pcf. Minus 3-in. gradation No. 4: $P_g = 0.64$, $I_c = 0.561$, c = 0.64, f = 0.36, $\gamma_{fmax} = 110.0$ pcf $$\gamma_{tmax} = \frac{(0.64)(0.561)(110.0)(62.4)(2.68)}{(0.36)(62.4) + (0.64)(0.64)(0.561)(110.0)}$$ $\gamma_{tmax} = 138.3 pcf$ Note from Table 1 that the test value of maximum dry density obtained for this gradation was 134.9 pcf. The calculated value of 138.3 pcf is conservative as intended since the value of fill percent compaction based on this number will be lower than that actually achieved in the fill (about two percent lower in this case). 41. Now that calculations of the maximum dry density of the total material have been made using I_c based on the minus No. 4 fraction, the calculations for the same two gradations using I_c based on the minus 3/4-in. fraction will be shown. In this case, the linear fit in log-log coordinates to I_c versus gravel content P_g from Figure 7 is adequate throughout the range in gravel content. To make the calculations, an equation must be obtained for the log-log straight line of Figure 7 as previously described. That equation is found to be as follows: $$LOG I_c = 1.648 - 1.049 \ LOG P_a$$ (14) a. I_c for minus 2-in. gradation No. 2. Table 1 shows that P_g = 31.2 percent so that Equation 14 yields: $$LOG I_c = 1.648 - 1.049 LOG (31.2)$$ $$LOG\ I_c = 1.648 - (1.049)(1.494)$$ $LOG I_c = 0.081$ <u>b</u>. \underline{I}_c for minus 3-in. gradation No. 4. Table 1 shows that \underline{P}_g = 64.0 percent so that Equation 14 yields: $LOG\ I_c = 1.648 - 1.049\ LOG\ (64)$ $LOG\ I_c = 1.648 - (1.049)(1.806)$ $LOG I_c = -0.246$ $I_c = 10^{-0.246} = 0.567$ c. Calculating the maximum dry density for the fill density sample. The bulk specific gravity $G_{\rm m}$ for the example soils is 2.68 and the maximum dry density of the finer fraction (minus 3/4-in.) is 123.5 pcf (Table 1, Minus 3/4-in. gradation Nos. 1 and 2). Since $I_{\rm c}$ is based on the minus 3/4-in. fraction, the percent oversize c and the percent gravel $P_{\rm g}$ are not the same quantity. Equation 8 is used to calculate the maximum dry density associated with the total material of the fill density sample as follows: #### Minus 2-in, gradation No. 2: From Table 1, it is seen that the percent oversize c with respect to the minus 3/4-in. fraction is 23.6 percent while the percent gravel P_g is 31.2 percent. Therefore, the percent finer fraction f is (100 - c) or 76.4. Also from Table 1, the maximum dry density of the minus 3/4-in. fraction is 123.5 pcf (minus 3/4-in. fractions 1 and 2). $$\gamma_{tmax} = \frac{I_c P_g \gamma_{fmax} \gamma_w G_m}{f \gamma_w + c I_c P_g \gamma_{fmax}}$$ (8) substituting $$\gamma_{tmax} = \frac{(1.204)(0.312)(123.5)(62.4)(2.68)}{(0.764)(62.4) + (0.236)(1.204)(0.312)(123.5)}$$ $\gamma_{tmax} = 132.3 pcf$ Note from Table 1 that the value of the maximum dry density obtained from the large-scale compaction test on this gradation was 133.1 pcf. The difference of 0.8 pcf between the calculated value and this test value is well within the precision of the compaction test itself. Minus 3-in. gradation No. 4: $P_g = 0.64$, $I_c = 0.567$, c = 0.40, f = 0.60, $\gamma_{fmax} = 124.3$ pcf $$\gamma_{tmax} = \frac{(0.567)(0.64)(124.3)(62.4)(2.68)}{(0.60)(62.4) + (0.40)(0.567)(0.64)(124.3)}$$ $\gamma_{rmax} = 135.9 pcf$ Note that Table 1 shows that the value of the maximum dry density obtained from the large-scale compaction test on this gradation was 134.9 pcf. The difference of 1.0 pcf between the calculated value and this test value is well within the precision of the compaction test itself. This example illustrates that basing $\rm I_c$ on the minus 3/4-in. fraction when the borrow materials regularly exhibit gravel contents in excess of 50 percent is superior to use of the minus No. 4 fraction. The trade off in using $\rm I_c$ based on the minus
3/4-in. fraction is that two sieving operations are required on material taken from the location of the fill density sample because both the percent gravel $\rm P_g$ (plus No. 4 fraction) and the percent oversize c (plus 3/4-in. fraction) must be determined. 42. The value of the maximum dry density $\gamma_{\rm tmax}$ calculated as shown above can then be compared with the dry density $\gamma_{\rm t}$ obtained from the fill density test to calculate the percent compaction of the fill. # Determining the Optimum Water Content Associated With the Fill Density Sample ## Fopt versus Pg - 43. The procedures for determining the optimum water content for the fill density sample are similar to those shown for obtaining a value for the maximum dry density. The reader is reminded of the assumptions given in paragraph 34 for the examples to follow, i.e.: - a. The minus No. 4 fraction is taken as the finer fraction. - \underline{b} . The linear relationship in log-log coordinates between F_{opt} and P_{g} has been established for the fill material using minus 3/4-in. fractions and minus No. 4 fractions, i.e., the shortcut method previously described. - \underline{c} . The values of fill dry density γ_t and fill water content W_t have been determined by a fill density test. - \underline{d} . The values of maximum dry density γ_{fmax} and optimum water content W_{fopt} corresponding to the minus No. 4 (finer) fraction of the fill density sample have been determined by, say, a one-or two-point compaction test applied to an appropriate family of five-point compaction tests performed on the minus No. 4 fractions of the range of borrow materials. - 44. The linear log-log relationship between $F_{\rm opt}$ and $P_{\rm g}$ for the minus No. 4 fraction of Figure 11 is replotted in Figure 15. The first step is to determine the equation for the line using the procedures previously illustrated in Figure 12. In the case of $F_{\rm opt}$ versus $P_{\rm g}$ of Figure 15, the fitted straight line does not pass through one of the calculated data points so that a data point lying on the line is picked off for use in determining the equation of the line. This has been done by selecting a value of $F_{\rm opt}$ of 6.000 and then determining the corresponding value of $P_{\rm g}$ of 26.1 percent. The slope of the line determined by ratioing the length A-B to the length A-C using any convenient scale is -0.730. The equation of the line is then: $$LOG F_{opt} = a_1 + (-.730) LOG P_g$$ from which Figure 15. Example gradations, $F_{\rm OPT}$ based on the minus No. 4 fraction, equation of the straight line of best fit in log-log coordinates $$a_1 = LOG F_{opt} + 0.730 LOG P_g$$ substituting the known point $F_{opt} = 0.600$ and $P_g = 26.1$ yields $$a_1 = LOG 6.000 + 0.730 LOG 26.1$$ or $$a_1 = 0.778 + (0.730)(1.417) = 1.812$$ The Equation of the straight line of Figure 15 is then: $$LOG F_{opt} = 1.812 - 0.730 \ LOG P_g$$ (15) Having the Equation 15, values of $P_{\rm g}$ can be substituted and corresponding values of $F_{\rm opt}$ calculated as follows: | d | |---| | | | | | | | | | | | | | | | | | | These values are shown plotted in Figure 16 with a smooth curve fitted. As was the case for the Density Interference Coefficient $I_{\rm c}$, if it is decided to pick values of $F_{\rm opt}$ for field control purposes from a curve such as Figure 16 using the gravel content of the fill density sample, the curve should be plotted to a large enough scale such that $F_{\rm opt}$ can be read to the nearest third decimal place. The preferable approach is to use the equation obtained for the curve such as Equation 15 to calculate $F_{\rm opt}$ to three decimal places by substituting the value of gravel content of the fill density sample. Figure 16. Example gradations, $F_{\rm OPT}$ based on the minus No. 4 fraction, log-log straight line of best fit plotted in cartesian coordinates Calculating the optimum water content W_{topt} associated with the fill density sample - 45. The following example calculations are made for minus 2-in. gradation No. 2 since the optimum water content of the minus No. 4 fraction is known from Table 1. In the fill control case, the optimum water content of the minus No. 4 fraction of the fill density sample would have been determined by some method such as the one- or two- point compaction method. - a. F_{opt} for minus 2-in. gradation No. 2. Table 1 shows that $P_{g} = 31.2$ percent and F_{opt} is calculated from Equation 15 as follows: $$LOG F_{opt} = 1.812 - 0.730 LOG P_{g}$$ (15) $$LOG F_{opt} = 1.812 - 0.730 LOG 31.2$$ $$LOG F_{opt} = 1.812 - (0.730)(1.494) = 0.721$$ $$F_{opt} = 10^{0.721} = 5.260$$ $$F_{opt} = \frac{W_{fopt}}{P_g W_{topt}} \tag{9}$$ $$W_{topt} = \frac{W_{fopt}}{P_{\sigma}F_{opt}}$$ substituting $P_g = 0.312$, $F_{opt} = 5.260$, and $W_{fopt} = 12.9$ $$W_{topt} = \frac{12.9}{(0.312)(5.260)} = 7.9 \text{ percent}$$ Note from Table 1 that the test value for this gradation was 8.0 percent optimum water content. Remember that $P_{\rm g}$ is substituted as a decimal and the optimum water content of the finer fraction is substituted as either a percentage or a decimal and the calculated value for the total material $W_{\rm topt}$ will be in the same units. 46. After a value of optimum water content for the fill density sample has been obtained after the fashion shown above, the fill water content of that fill density sample can be compared with it to determine the deviation of fill water content from optimum water content. ### Summary Comments 47. The author believes that the new compaction control or quality assurance method described herein offers the ability to determine the maximum dry density and optimum water content of a gravelly soil from corresponding values obtained on the minus 3/4-in or minus No. 4 fraction to a precision which is as good as if large-scale compaction tests were performed on the total material. Of course, the precision of the new approach is directly dependent upon that of the means of identifying the maximum dry density and optimum water content of the fraction. For this reason, considerable care should be exercised in selecting, developing, and using a short-cut method such as the one- or two-point compaction procedure to determine the compaction parameters for the fraction. #### REFERENCES - American Society for Testing and Materials. 1991a. "Standard Test Methods for Moisture-Density Relations of Soils and Soil-Aggregate Mixtures Using 5.5-lb Rammer and 12-in. Drop," Designation D 698-78, 1991 Annual Book of ASTM Standards, Vol 04.08, ASTM, Philadelphia, PA. - . 1991b. "Standard Test Methods for Moisture-Density Relations of Soils and Soil-Aggregate Mixtures Using 10-1b Rammer and 18-in. Drop," Designation D 1557-78, 1991 Annual Book of ASTM Standards, Vol 04.08, ASTM, Philadelphia, PA. - ______. 1991c. "Test Method for Rapid Determination of Percent Compaction," Designation D 5080-90, 1991 Annual Book of ASTM Standards, Vol 04.08, ASTM, Philadelphia, PA. - Donaghe, R. T. and Townsend, F. C. 1975. "Compaction Characteristics of Earth-Rock Mixtures, Report 2, Blended Material," Miscellaneous Paper S-73-25, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - Garga, V. K. and Madureira, C. J. 1985. "Compaction Characteristics of River Terrace Gravel," <u>Journal of Geotechnical Engineering</u>, ASCE, Vol 111, No. 8. - Gordon, B. B., Hammond, W. D., and Miller, R. K. 1965. "Effect of Rock Content on Compaction Characteristics of Clayey Gravel," <u>Compaction of Soils</u>, Special Technical Publication No. 377, ASTM, Philadelphia, PA. - Torrey, V. H. and Donaghe, R. T. 1991a. "Compaction Characteristics of Earth-Rock Mixtures," Miscellaneous Paper GL-91-16, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - . 1991b. "Compaction Control of Earth-Rock Mixtures," Technical Report GL-91-16, US Army Engineer Waterways Experiment Station, Vicksburg, MS. - US Army Corps of Engineers. 1970. "Laboratory Soils Testing," Engineer Manual 1110-2-1906, Headquarters, Department of the Army, Office Chief of Engineers, Washington, DC. - . 1977. "Construction Control for Earth and Rock-Fill Dams," Engineer Manual 1110-2-1911, Headquarters, Department of the Army, Office Chief of Engineers, Washington, DC. - US Bureau of Reclamation. 1963. "Research on Compaction Control Testing for Gravelly Soils," Earth Research Program, Soils Engineering Report No. EM-662, Office of Chief Engineer, Denver, CO. - Ziegler, E. J. 1948. "Effect of Material Retained on the Number 4 Sieve on the Compaction Test of Soil, <u>Proceedings, Highway Research Board</u>, Vol 28, pp 409-414. Table 1 Summary of Pertinent Data for Minus 3-in. Total Materials and Their Fractions | | Percent (| <u>Oversize</u> | | Maximum | Optimum | |----------------|---------------|-----------------|---------------|-------------|---------------| | | Plus 3/4 in. | Plus No. 4 | Percent | Dry Density | Water Content | | Gradation No. | 6-in. mold | 4-in, mold | <u>Gravel</u> | pcf | percent | | Minus 3-in. to | tal materials | | | | | | 1 | 20 | 28 | 28 | 130.6 | 8.4 | | 2 3 | 40 | 46 | 46 | 137.8 | 7.1 | | 3 | 20 | 52 | 52 | 130.3 | 7.3 | | 4 | 40 | 64 | 64 | 134.9 | 6.8 | | Minus 2-in. fr | actions | | | | | | 1 | 12 | 20.9 | 20.9 | 130.6 | 8.4 | | 2 | 23.6 | 31.2 | 31.2 | 133.1 | 8.0 | | 3 | 18.4 | 51 | 51 | 131.7 | 8.2 | | 4 | 35.8 | 61.5 | 61.5 | 135.8 | 7.4 | | Minus 3/4-in. | fractions | | | | | | 1 and 2 | 0 | 10 | 10 | 123.5 | 10.7 | | 3 and 4 | 0 | 40 | 40 | 124.3 | 9.3 | | Minus no. 4 fr | actions | | | | | | 1 and 2 | 0 | 0 | 0 | 118.6 | 12.9 | | 3 and 4 | 0 | 0 | 0 | 110.0 | 14.7 | Bulk specific gravity of the gravel $\,G_{m}\,$ is 2.68 NOTE: Maximum dry densities and optimum water contents of the minus 3-in. and minus 2-in. gradations were determined using the compaction test procedure developed for a mechanical compactor by Torrey and Donaghe
(1991a). The minus 3-in. material was compacted in an 18-in. diam mold and the minus 2-in. material in a 12-in. diam mold. Table 2 <u>Density Interference Coefficients Based on the Minus 3/4-in. Fraction</u> | Gradation | Percent
Gravel | c | f | γ _f *
-3/4 in.
_pcf | R _c | G | | |--------------------|-------------------|-------|-------|--------------------------------------|----------------|------|-------| | No. 1, minus 3 in. | 28 | 0.20 | 0.80 | 123.8 | 1.002 | 2.68 | 1.336 | | No. 1, minus 2 in. | 20.9 | 0.12 | 0.88 | 126.8 | 1.027 | 2.68 | 1.834 | | No. 2, minus 3 in. | 46 | 0.40 | 0.60 | 123.3 | 0.998 | 2.68 | 0.809 | | No. 2, minus 2 in. | 31.2 | 0.236 | 0.764 | 125.2 | 1.014 | 2.68 | 1.213 | | No. 3, minus 3 in. | 52 | 0.20 | 0.80 | 123.5 | 0.994 | 2.68 | 0.713 | | No. 3, minus 2 in. | 51 | 0.184 | 0.816 | 125.7 | 1.011 | 2.68 | 0.740 | | No. 4, minus 3 in. | 64 | 0.40 | 0.60 | 119.5 | 0.961 | 2.68 | 0.560 | | No. 4, minus 2 in. | 61.5 | 0.358 | 0.642 | 122.9 | 0.989 | 2.68 | 0.600 | ^{*} $\gamma_{\rm f}$ of the minus 3/4-in. fraction determined from Equation 1a using the maximum dry unit weight of the cited minus 3-in. or minus 2-in. gradations which are given in Table 1. Table 3 Density Interference Coefficients Based on the Minus No. 4 Fraction | Gradation | Percent
Gravel | с | f_ | γ _f * -3/4 inpcf | | G _m | I. | |----------------------|-------------------|----------|-------|-----------------------------|-------|----------------|------------| | | <u>—-8—</u> | <u> </u> | | | c | | <u>+</u> c | | No. 1, minus 3 in. | 28 | 0.28 | 0.72 | 120.3 | 1.014 | 2.68 | 1.352 | | No. 1, minus 2 in. | 20.9 | 0.209 | 0.791 | 123.5 | 1.041 | 2.68 | 1.859 | | No. 1, minus 3/4 in. | 10 | 0.10 | 0.90 | 120.0 | 1.012 | 2.68 | 3.776 | | No. 2, minus 3 in. | 46 | 0.46 | 0.54 | 119.8 | 1.010 | 2.68 | 0.819 | | No. 2, minus 2 in. | 31.2 | 0.312 | 0.688 | 121.8 | 1.027 | 2.68 | 1.228 | | No. 2, minus 3/4 in. | 10 | 0.10 | 0.90 | 120.0 | 1.012 | 2.68 | 3.776 | | No. 3, minus 3 in. | 52 | 0.52 | 0.48 | 105.1 | 0.955 | 2.68 | 0.685 | | No. 3, minus 2 in. | 51 | 0.51 | 0.49 | 107.8 | 0.980 | 2.68 | 0.717 | | No. 3, minus 3/4 in. | 40 | 0.40 | 0.60 | 106.1 | 0.965 | 2.68 | 0.900 | | No. 4, minus 3 in. | 64 | 0.64 | 0.36 | 100.4 | 0.913 | 2.68 | 0.532 | | No. 4, minus 2 in. | 61.5 | 0.615 | 0.385 | 104.4 | 0.949 | 2.68 | 0.576 | | No. 4, minus 3/4 in. | 40 | 0.40 | 0.60 | 106.1 | 0.965 | 2.68 | 0.900 | ^{*} $\gamma_{\rm f}$ of the minus No. 4 fraction determined from Equation 1a using the maximum dry unit weight of the cited minus 3-in., minus 2-in. or minus 3/4-in. gradations which are given in Table 1. | | | Optimum V | | | |--------------------|-------------------|---|---|-----------------------------------| | Gradation | Percent
Gravel | Total
Material
W _{topt}
percent | Minus 3/4-in.
Fraction
W _{fopt}
percent | Optimum Water Content Factor Fopt | | No. 1, minus 3 in. | 28 | 8.4 | 10.7 | 4.549 | | No. 1, minus 2 in. | 20.9 | 8.4 | 10.7 | 6.095 | | No. 2, minus 3 in. | 46 | 7.1 | 10.7 | 3.276 | | No. 2, minus 2 in. | 31.2 | 8.0 | 10.7 | 4.287 | | No. 3, minus 3 in. | 52 | 7.3 | 9.3 | 2.450 | | No. 3, minus 2 in. | 51 | 8.2 | 9.3 | 2.224 | | No. 4, minus 3 in. | 64 | 6.8 | 9.3 | 2.137 | | No. 4, minus 2 in. | 61.5 | 7.4 | 9.3 | 2.044 | | | | Optimum Wa | ater Contents | | |--|-------------------|---|--|-----------------------------------| | Gradation | Percent
Gravel | Total
Material
W _{topt}
percent | Minus No. 4 Fraction W _{fopt} percent | Optimum Water Content Factor Fopt | | No. 1, minus 3 in. No. 1, minus 2 in. No. 1, minus 3/4 in. | 28 | 8.4 | 12.9 | 5.485 | | | 20.9 | 8.4 | 12.9 | 7.348 | | | 10 | 10.7 | 12.9 | 12.056 | | No. 2, minus 3 in. | 46 | 6.9 | 12.9 | 4.064 | | No. 2, minus 2 in. | 31.2 | 8.0 | 12.9 | 5.168 | | No. 2, minus 3/4 in. | 10 | 10.7 | 12.9 | 12.056 | | No. 3, minus 3 in. No. 3, minus 2 in. No. 3, minus 3/4 in. | 52 | 7.3 | 14.7 | 3.872 | | | 51 | 8.2 | 14.7 | 3.515 | | | 40 | 9.3 | 14.7 | 3.952 | | No. 4, minus 3 in. No. 4, minus 2 in. No. 4, minus 3/4 in. | 64 | 6.8 | 14.7 | 3.378 | | | 61.5 | 7.4 | 14.7 | 3.230 | | | 40 | 9.3 | 14.7 | 3.952 | ## APPENDIX A: DETERMINING THE WATER CONTENT OF THE OVERSIZED FRACTION 1. This appendix describes a procedure for determining the water content of the oversized fraction of an earth-rock mixture for use in the following equation which is typically used for calculating the water content of a total material from that of a fraction or vice versa: $$W_{t} = fW_{f} + cW_{c} \tag{A1}$$ or $$W_{f} = \frac{W_{t} - cW_{c}}{f} \tag{A2}$$ where W_t = water content of the total material, percent W_f = water content of finer fraction, percent W_c = water content of coarser (oversized) fraction, percent f = percent by weight finer fraction expressed as a decimal c = percent by weight coarser (oversized) fraction expressed as a decimal 2. In estimating the water content of the total material from that of a fraction, it has commonly been the practice to assume the water content of the oversized fraction W_c to be the absorption A of the gravel. Although not defined in EM 1110-2-1906, "Laboratory Soils Testing," (US Army Corps of Engineers 1970) the absorption A of a gravel is its water content in the saturated surface-dry condition. The saturated surface-dry condition is described in EM 1110-2-1906, Appendix IV: Specific Gravity and is that state where the surface of a gravel particle is essentially dry but where any tiny open voids or "pores" on the surface are filled with water. Although a rare case, the saturated surface-dry state would also include water filling any voids in the interior of a particle which may access water from the outside. The absorption A may be calculated from the values of apparent and bulk specific gravities as follows: $$A = \frac{G_a - G_m}{G_a G_m} \times 100 \text{ percent}$$ where G_a = the apparent specific gravity of the gravel $G_{\rm m}$ = the bulk specific gravity of the gravel The absorption of a typical gravel which does not exhibit an abundance of tiny open voids in the surfaces of the particles or interior voids which can be filled with water is usually less than 5 percent. - 3. There is no reason to believe that the gravel contained within a moist earth-rock mixture has a water content equal to the absorption. At partially saturated water contents near optimum, as is typical of fill placement water contents, it is likely that the water content of the gravel is somewhat less than the absorption. The presumption in using the absorption A in Equation A1 or A2 above is that the difference between the actual water content of the gravel and its absorption is too small to make a significant difference in the calculations especially since the water content of the gravel $W_{\rm c}$ is multiplied by the percent coarse (oversized) fraction c which is usually less than 50 percent. - 4. The presumption that use of the absorption does not introduce significant error may or may not be true depending on the error as compared with the specified range in placement water content. For instance, if the total range in specified placement water content is three percentage points straddling optimum water content and the error introduced by use of the absorption is one percentage point, that is a very significant error. Even if the error introduced by use of the absorption is only 0.5 percentage points, it could be considered significant. - 5. It is not prohibitive in time or expense to perform some simple testing to establish a general value for the water content of the oversized fraction as it actually exists in the total materials when those total materials are within the specified range in placement water content. The procedure is outlined as follows: - a. Obtain representative samples of the materials which include at least the gradations containing the most and least gravel and the largest and smallest maximum particle sizes. At least 250 lb of each sample should be obtained. - $\underline{\mathbf{b}}$. Spread each sample on a clean surface and air-dry the entire sample. Other means, such as ovens and heat lamps, may be used to accelerate drying if the maximum drying temperature is kept below 60° C. - <u>c</u>. Reduce all aggregates, or lumps formed during drying, of fine-grained material to particles finer than the No. 4 sieve. With a wire brush or other means, remove all fine-grained material that may be clinging to gravel sizes, taking care not to lose the fine-grained material. - d. Separate all the material into the finer fraction and the oversize fraction as will be defined in the fill compaction control procedure. This division will either be on the 3/4-in. sieve or the No. 4 sieve. - e. Weigh and determine the percent by total weight of oversize fraction and percent by total weight of finer fraction. - $\underline{\mathbf{f}}$. Recombine the two fractions, mixing thoroughly and taking care not to lose any of the material. - g. Add a sufficient weight of water to bring the total material to a water content approximately within the specified fill placement range. In calculating the quantity of water to add, consider the air-dry water content of the material to be one percent. - $\underline{\mathbf{h}}$. Thoroughly mix the added water into the sample. Place the wetted sample in sealed containers and determine the wet weight of the entire sample. - i. Allow the wetted sample to cure for at least 24 hr. - j. After the moist sample has cured, separate a sufficient portion of it over the sieve which defines the oversized/finer fractions to obtain a sufficient quantity of the finer fraction to determine its water content. Work out of
the sealed container(s) as efficiently as possible taking appropriate measures to avoid drying of the materials during the extraction of the sample of the finer fraction. Be extremely careful not to lose any of the material. - $\underline{\mathbf{k}}$. Determine the water content of the specimen of finer fraction $W_{\mathbf{f}}$ obtained in $\underline{\mathbf{j}}$. above by oven-drying as per EM 1110-2-1906, Appendix 1 (US Army Corps of Engineers 1970). Retain the record of its wet $W_{\mathbf{wf}}$ and dry $W_{\mathbf{df}}$ weights. - $\underline{\mathbf{l}}$. Determine the wet W_{wr} and oven-dry W_{dr} weights of the remainder of the total sample. If oven size or capacity will not accommodate the entire remainder of the total sample, it may be dried in portions. Take care not to lose any of the material and keep the portions awaiting drying in a sealed container. - m. Calculate the water content of the total sample W, as follows: $$W_{t} = \frac{(W_{wf} - W_{df}) + (W_{wr} - W_{dr})}{W_{df} + W_{dr}} \times 100 \text{ percent}$$ $\underline{\mathbf{n}}.$ Rearrange Equation Al above to solve for the water content of the oversize fraction W_c as follows: $$W_{c} = \frac{W_{t} - fW_{f}}{C} \tag{A3}$$ - o. Substitute the following values into Equation A3: - (1) The percent finer fraction determined in step \underline{e} . above expressed as a decimal. - (2) The percent oversized fraction determined in step \underline{e} . above expressed as a decimal. - (3) The water content of the finer fraction W_f expressed as a percent determined in step \underline{i} . above. - (4) The water content of the total sample W_t expressed as a percent determined from step \underline{k} . above. - <u>p</u>. Solve Equation A3 for the water content of the oversized fraction $W_{\rm c}$ which will be in percent. - 6. Note that the procedure above avoids the impractical task of separating the moist total sample into finer and oversized fractions such that no wet, fine-grained material adheres to the oversized fraction. It is this probability of adhering, wet, fine-grained material which negates a direct attempt to measure the water content of the oversized particles by simply oven-drying that fraction. - 7. The above procedure applied to representative samples spanning the range in gradation of the earth-rock materials to be placed in the fill should yield a better general knowledge of the actual water content of the oversized material to be used with Equations 1 or 1a of the main report during the compaction control operations in the field.